STATE OF WASHINGTON | 2 | DEPARTMENT OF FINANCIAL INSTITUTIONS | | | | |---------------------------------|--|--|--|--| | 2 | SECURITIES DIVISION | | | | | 3 | | | | | | 4 | IN THE MATTER OF DETERMINING) Whether there has been a violation of the) | S-02-271-03-SC01 | | | | 5 | Securities Act of Washington by:) | STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO | | | | 6 | Combined Agency, Inc.; Great) | CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES | | | | 7 | Northern Financial Services, Inc.;) Great Northern Financial Securities,) | SALESPERSON OR INVESTMENT
ADVISER REPRESENTATIVE | | | | 8 | Inc.; Ogren & Associates, Inc.; Dedicated Resources, Inc.; Robin | REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION | | | | 9 | Hood International, Ltd.; James Ady;
Timothy Burke; Aaron Burns; Douglas | BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES | | | | 11 | Fry; Anthony Horpel; Larry Johnson;
Roy Meyers; Carl Ogren; and Angelito | | | | | 12 | Santos; | | | | | 13 | Respondents | | | | | 14 | THE STATE OF WASHINGTON TO: | Combined Agency, Inc.; Great Northern Financial Services, Inc.; Great Northern | | | | 15 | | Financial Securities, Inc.; Ogren & Associates, Inc.; Dedicated Resources, Inc.; | | | | 16 | | Robin Hood International, Ltd.; James Ady;
Timothy Burke; Aaron Burns; Douglas Fry; | | | | 17 | | Anthony Horpel; Larry Johnson; Roy Meyers; Carl Ogren; and Angelito Santos | | | | 18 | | | | | | 19 | STATEMENT | OF CHARGES | | | | 20 | Please take notice that the Securities Administrator of the State of Washington has reason | | | | | 21 | to believe that Respondents, Combined Agency, Inc.; Great Northern Financial Services, Inc.; | | | | | 22 | Great Northern Financial Securities, Inc.; Ogren & Associates, Inc.; Dedicated Resources, Inc.; | | | | | 23 | Robin Hood International, Ltd.; James Ady; Timothy Burke; Aaron Burns; Douglas Fry; | | | | | 2425 | STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKERDEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES | Securities Division
PO Box 9033
Olympia, WA 98507-9033
360-902-8760 | | | | 1 | Anthony Horpel; Larry Johnson; Roy Meyers; Carl Ogren; and Angelito Santos have each | | | | |----------|---|--|--|--| | 2 | violated the Securities Act of Washington and that their violations justify the entry of an order of | | | | | 3 | the Securities Administrator under RCW 21.20.390 against each to cease and desist from such | | | | | 4 | violations. The Securities Administrator further believes that these violations justify the entry of | | | | | 5 | an order against Respondents Timothy Burke, Aaron Burns, Douglas Fry, Anthony Horpel | | | | | 6
7 | suspending or revoking their securities salesperson or investment adviser representative | | | | | 8 | registrations and imposing fines pursuant to RCW 21.20.110. The Securities Division further | | | | | 9 | believes that these violations by officers, directors, or persons performing a similar function for | | | | | 10 | Great Northern Financial Securities, Inc. justify the entry of an order suspending, revoking, or | | | | | 11 | conditioning the broker-dealer registration of that broker-dealer. The Securities Administrator | | | | | 12 | finds as follows: | | | | | 13 | TENTATIVE FINDINGS OF FACT | | | | | 14 | PARTIES | | | | | 15 | I. | | | | | 16 | Combined Agency, Inc. is a for-profit corporation incorporated in Washington in 1990 | | | | | 17 | with its principal place of business at 1213 S Pines Rd. Suite. A, Spokane, Washington 99206. | | | | | 18 | James Ady is President of Combined Agency, Inc. | | | | | 19
20 | II. | | | | | 21 | Great Northern Financial Services, Inc. is a for-profit corporation incorporated in | | | | | 22 | Washington in 1998. Until February 2002, Anthony Horpel was the sole owner of Great | | | | | 23 | Northern Financial Services, Inc. In February 2002, Timothy Burke and Douglas Fry acquired | | | | | 24 | STATEMENT OF CHARGES AND NOTICE OF INTENTION 2 DEPARTMENT OF FINANCIAL INSTITUTION | | | | | 25 | STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER- DEALER REGISTRATION; AND NOTICE OF INTENT TO | | | | IMPOSE FINES | 1 | ownership interests in Great Northern Financial Services, Inc. Horpel, Burke, and Fry each own | | | | | |----------|--|--|--|--|--| | 2 | between 25% and 50% of the shares of Great Northern Financial Services, Inc. | | | | | | 3 | III. | | | | | | 4 | Great Northern Financial Securities, Inc., CRD 113054, is a Delaware corporation, which | | | | | | 5 | has been registered as a broker-dealer in Washington since August 2001. Great Northern | | | | | | 6 | Financial Services, Inc. owns 100% of Great Northern Financial Securities, Inc. | | | | | | 7 | IV. | | | | | | 9 | Ogren & Associates, Inc. is an insurance agency with its principal place of business at | | | | | | .0 | 405 North Main, Colfax, Washington 99111. Carl Ogren is sole shareholder of Ogren & | | | | | | .1 | Associates, Inc. | | | | | | 2 | V. | | | | | | .3 | Dedicated Resources, Inc. is a corporation with its principal office at 4723 West Atlantic | | | | | | .4 | Avenue Suite A2, Delray Beach, FL 33445. It filed for bankruptcy in November 2001. Michael | | | | | | .5 | Zadoff is the President of Dedicated Resources, Inc. | | | | | | 6 | VI. Robin Hood International, Ltd. is a corporation doing business at 410 W 29 th Ste 350, | | | | | | .7 | | | | | | | .8 | Pueblo, Colorado 81006. It has reorganized and is know doing business as Robin Hood Group, | | | | | | .9 | Inc. with its principal office at 14153 US Hwy 1, Juno Beach, FL 33408. Robin Hood Group, | | | | | | 20
21 | Inc. maintains a website with the address rhood.com. Jeannie Cook is principal of Robin Hood | | | | | | 22 | Group, Inc. She also operated Robin Hood International, Ltd. | | | | | | 23 | VII. | | | | | | 24
25 | STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER- DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES DEPARTMENT OF FINANCIAL INSTITUTIONS Securities Division PO Box 903: Olympia, WA 98507-903: 360-902-8760 | | | | | James Ady, CRD 1699, is a Spokane resident and an insurance agent. He is the owner of the insurance agency Combined Agency, Inc. Ady has been registered as a securities salesperson in Washington for most of the last 20 years. During the time relevant to the events described in this summary order, he was registered in Washington as a salesperson for the broker-dealer Freedom Financial, Inc. from July 10, 2000 to April 1, 2002 and as a salesperson for Metropolitan Investment Securities, Inc. from October 12, 1998 through May 26, 1999. VIII. Timothy Burke, CRD 3111731, is a Spokane securities salesperson. Burke has been registered in Washington as a securities salesperson with Great Northern Financial Securities, Inc. since June 17, 2001. Burke is a general securities principal and a financial and operations principal for Great Northern Financial Securities, Inc., of which he is also vice president. From July 25, 2001 to July 16, 2002 he was registered in Washington as a securities salesperson for First Montauk Securities Corp. From October 13, 1998 to July 24, 2001 he was registered in Washington as a securities salesperson for Metropolitan Investment Securities, Inc. IX. Aaron Burns, CRD 1115482, is a Spokane insurance agent who does business through Aaron Burns Associates, Inc. Burns has been registered in Washington as an investment adviser representative for the investment adviser Xelan Financial Planning since January 13, 2002. He was registered in Washington as an investment adviser representative for Xelan Investment Services, Inc. from January 11, 2002 to January 15, 2003. He was registered in Washington as a securities salesperson for Metropolitan Investment Securities, Inc. from April 3, 2000 to 24 25 22 23 STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES September 16, 2002 and from May 12, 1999 to November 24, 1999. Prior to that time, he was registered in Washington as a securities salesperson with a number of other broker-dealers. X. Douglas Fry, CRD 2511674, is a Spokane securities salesperson. Fry has been registered in Washington as a securities salesperson for Great Northern Financial Securities, Inc. since July 30, 2002. Fry is president and supervising principal of Great Northern Financial Securities, Inc. Fry was registered in Washington as a securities salesperson for First Montauk Securities Corp. from June 22, 2001 to August 29, 2002. He was registered in Washington as a securities salesperson for Metropolitan Investment Securities, Inc. from February 5, 1998 to June 20, 2001. Before that, beginning in 1994, he was registered in Washington as a securities salesperson with various broker-dealers. XI. Anthony Horpel, CRD 1941933, has been registered in Washington as a securities salesperson for Great Northern Financial Securities, Inc. since July 8, 2002. Horpel was registered in Washington as a securities salesperson for First Montauk Securities Corp. from July 26, 2001 to August 6, 2002 and before that as a securities salesperson for Metropolitan Investment Securities, Inc. from February 5, 1998 to July 24, 2001. Before that, Horpel was registered in Washington as securities salesperson with various broker-dealers beginning in 1989. XII. 5 25 STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION: NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES | 1 | Larry Johnson is a Colville insurance agent. He does business under the name Larry | | | | |---|---|--|--|--| | 2 | Johnson & Associates. | | | | | 3 | XIII. | | | | | Roy J. Meyers is a former Washington state resident and insurance agent. He is no | | | | | | 6 | resident of Alaska. XIV. | | | | | 7 | | | | | | 8 | Carl M. Ogren ("Ogren") is an insurance salesman who is licensed to sell life and health | | | | | 9 | insurance in the state of Washington. Ogren conducts business through his company, Ogren & | | | | | 10 | Associates, Inc. Ogren & Associates, Inc. is a Washington corporation with its principal place of | | | | | 11 | business located at 405 North Main Street in Colfax, Washington. Ogren & Associates, Inc. is | | | | | 12 | owned and controlled by Carl Ogren. | | | | | 13 | XV. | | | | | 14 | Angelito Santos, CRD 2095663, is a Spokane insurance agent. He was employed by | | | | | 15 | Metropolitan Investment Securities, Inc. from January 29, 1999 to February 1, 2001. He applied | | | | | 16 | to be registered in Washington as a securities salesperson for Metropolitan Investment Securities | | | | | 17 | Inc. but was never granted registration because he never passed the required examinations. | | | | | 18 | Santos was associated with Great Northern Financial Services, Inc. | | | | | 19 | NATURE OF THE OFFERING | | | | | 20 | XVI. | | | | | 21
22 | Beginning in mid-1997 and continuing through at least February 2001, Combined | | | | | 23 | Agency, Inc. sold approximately \$60 million of investments in viatical settlements. More than | | | | | 24
25 | STATEMENT OF CHARGES AND NOTICE OF INTENTION 6 TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES | | | | 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION: NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES \$5 million of those sales were made to Washington residents. The viatical settlement investments consisted of fractional interests in life insurance policies. These fractional interests were sold at a substantial discount from the face value of the policy. The amount of the discount was based on the life expectancy of the insured at the time of the sale. The purchaser of such an investment receives his or her interest in the life insurance policy on the death of the insured. The viatical settlement investments sold through Combined Agency, Inc. were offered through a number of companies. In May 1997, Combined Agency, Inc. began selling viatical settlement investments for Dedicated Resources, Inc. Combined Agency, Inc. was initially a subagent of Ruttenberg & Associates of Illinois (then a Dedicated Resources, Inc. agent) and later became a direct agent of Dedicated Resources, Inc. James Ady, president of Combined Agency, Inc., began to recruit acquaintances in the insurance business to sell viatical settlement investments through Combined Agency, Inc. Combined Agency, Inc. received a 10% commission on the sale of viatical settlement investments. It paid a commission of 6%-8% of the investment to the agent who made the sale. It retained the remainder of the commission. Dedicated Resources sold fractional interests in viatical settlement contracts through agents and subagents throughout the United States. It provided sales literature to its agents describing the program. Prospective investors were allowed to select the maturity term of the investment (predicted life expectancy of the viator) as part of the asset purchase agreement they entered into with Dedicated Resources, Inc. The promised total returns varied with the maturity term. The longer the maturity term selected, the higher the total return. The prospective investor was instructed to make his or her check payable to a trust account at 7 Although the custody agreement provided for assignment of whole policies to investors, the investments that were sold in Washington almost invariably were of fractional interests in policies. The premium reserves for many of the investments sold in Washington have been exhausted. The investors are receiving bills for premiums. Agents who sold Dedicated Resources viatical settlements to Washington residents have paid some of the bills, the investors have paid others. Investors have no way of knowing if the portions of the premiums other than the portion for which they are responsible have been paid. Investors have also had 24 25 16 17 18 19 20 21 22 23 STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES 14 15 21 22 23 24 25 STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION: NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES supposedly invested. The insurance companies that issued the policies have told a number of investors that they are not the policyholders so are therefore not entitled to that information. Investors do not know the identities of the viators. The investors relied on periodic reports from Dedicated Resources, Inc. on the condition of the viator. Combined Agency, Inc. continued to sell viatical settlement investments for Dedicated Resources, Inc. until October 1999 when Dedicated Resources, Inc. stopped selling viatical settlement investments. Combined Agency, Inc. sold a total of \$4.4 million of Dedicated Resources, Inc. viatical settlement investments. The Washington agents who sold Dedicated Resources, Inc. viatical settlement investments for Combined Agency, Inc. were Anthony Horpel, who received \$12,299 in commissions representing approximately \$150,000 of such sales; Larry Johnson, who received \$17,354.87 in commissions representing approximately \$215,000 of such sales; and Carl Ogren, who received \$62,089.09 in commissions representing approximately \$775,000 in such sales. In August 1997, Combined Agency, Inc. began selling viatical settlement investments for a second company: American Benefits Group, later known as Reliance Capital. On April 25, 2002, the Securities Division entered a final order to cease and desist, S-02-242-02-FO02, against Paragon Capital Group, Inc. and Reliance Financial Group, Inc. in connection with sales of American Benefits Group/Reliance Capital viatical settlement investments made in Washington state. Combined Agency, Inc. made a total of \$20 million of sales of American Benefits Group/Reliance Capital viatical settlement investments. American Benefits 9 1 (C) 2 pr 3 g 4 v 5 pr 6 Group/Reliance Capital offered two products. One was a standard viatical settlement investment product where the investor received payment only on the death of the insured. The other was a guaranteed product, where the investor was assured of a payout at a fixed rate regardless of whether the insured died at the time predicted. The guarantor was Reliance Capital, which purchased the insurance policy that was the subject of the viatical settlement investment. Most of the sales made through Combined Agency, Inc. were of the guaranteed product. The guaranteed product was referred to as the Reliance program. In the Reliance program, Reliance was to purchase each insurance policy from its owner at a discount to the policy's face value. The amount of the discount was to be negotiated between the parties and provides the source of funds used to pay the company, its sales agents, and the individual investors. Reliance and its agents were to perform all services necessary to create the viatical settlement on behalf of investors. First, they were to locate terminally ill individuals ("viators") who are covered by policies of life insurance. Reliance then was to determine whether each viator and insurance policy met precise medical and legal conditions ("underwriting criteria") established by the company for participation in a viatical settlement. The full set of these underwriting criteria was not disclosed to investors. Instead, investors had to rely upon the company to use its judgment and discretion to create a viatical settlement that is suitable for investment purposes. Some of the Reliance underwriting criteria pertained to the financial condition of the insurance company that issued the policy. To be eligible for purchase, the company that issued STATEMENT OF CHARGES AND NOTICE OF INTENTION 1 DEPARTMENT OF FINANCIAL INSTITUTIONS TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES 21 22 23 24 25 STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES the policy had to have at least a 'B' rating by A.M. Best or a similar ratings service. The policy also had to be in good standing and had to permit change of ownership and beneficiary designation. After evaluating the terminally ill person's insurance policy, Reliance was to employ a medical doctor to diagnose the insured's condition and to estimate his or her life expectancy. The company used this information to establish the return, which will be paid to investors — 30% for the Reliance Program and up to 56% with other investments options. Washington agents for Combined Agency, Inc. who received commissions for selling American Benefits Group/Reliance Capital viatical settlements included Timothy Burke, who received \$3,187.35 in commissions representing approximately \$40,000 in such sales; Aaron Burns, who received \$5,558.01 in commissions representing approximately \$70,0000 in such sales; Carl Ogren, who received \$12,482.37 in commissions representing approximately \$156,000 in such sales; Larry Johnson, who received \$12,688.31 in commissions representing approximately \$158,000 in such sales; and Anthony Horpel who received \$49,529 in commissions representing approximately \$619,000 in such sales. Combined Agency, Inc. and its agents continued to sell American Benefits Group/Reliance Capital viatical settlement investments through March 2000 when Reliance Capital ceased to offer such investments. Reliance, like Dedicated Resources, Inc. has since filed bankruptcy. Combined Agency, Inc. entered into an agreement with Robin Hood International, Ltd. in March 1999 to sell the viatical settlement investments offered by the latter. Under the contract, Combined Agency, Inc. was required to make a minimum of \$1 million in sales of Robin Hood 1 1 Inte 2 met 3 offe 4 sett 5 the 6 perf 7 con 8 Age 10 bon 11 12 met 14 13 16 17 15 18 19 20 21 2223 24 25 STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES International, Ltd viatical settlement investment products each month. Combined Agency, Inc. met or exceeded this minimum sales volume every month. Robin Hood International, Ltd. offered two products, a standard viatical settlement investment product and a bonded viatical settlement investment product. With the bonded product, the investor was guaranteed a payout at the estimated life expectancy of the insured plus 90 days. The payout was backed by a performance bond issued by one of three bonding companies. At least one of these bonding companies was located offshore in the Cook Islands. About 95% of the sales made by Combined Agency, Inc. of the Robin Hood International, Ltd. viatical settlement investments were of the bonded product. Robin Hood International, Ltd. offered fractional interests in viatical settlements to members of the investing public through agents in Washington State and elsewhere. Potential investors are allowed to select the maturity date of the viatical settlement investments they wish to purchase. They are then asked to sign an agreement to purchase interest in a life insurance policy. This agreement states that: The purchase of an interest in the proceeds of a life insurance policy does not constitute the purchase of a security as defined by the Securities Act of 1933, the Securities Act of 1934, or rules or regulations promulgated in accordance therewith. As such, the registration, disclosure and other requirements pertaining to said securities laws do not pertain to the transaction contemplated herein. Investors purchasing viatical settlement investments from Robin Hood International, Ltd. were also asked to sign escrow agreements with Cornerstone Escrow Corporation of Pueblo, Colorado and to designate their representative for post closing activities such as tracking the medical condition of the viator, monitoring the premium payments to the DEPARTMENT OF FINANCIAL INSTITUTIONS Securities Division PO Box 9033 Olympia, WA 98507-9033 360-902-8760 2 1 insuran 2 collecti 3 permitt 4 almost 5 Corpor 6 Interna 7 now a 9 purchas 10 investe 11 Most si 12 13 Ltd. via insurance company, paying premiums from funds placed in trust for that purpose, and collecting the death benefit proceeds when the policy matures. Although investors are permitted to perform these activities themselves or to designate a representative to do so, almost all investors have chosen to enter into a trust agreement with Fewkes Management Corporation of North Palm Beach, Florida, which is recommended by Robin Hood International, Ltd. The principal of Fewkes Management Corporation, Kristan Fewkes, is now a vice president of Robin Hood Group, Inc. Some of the Washington residents who purchased viatical settlement investments were permitted to choose the policies in which they invested based on information provided by Robin Hood International, Ltd. to the sales agent. Most simply relied on their sales agent to make an appropriate selection for them. Combined Agency, Inc. sold between \$24 and \$30 million of Robin Hood International, Ltd. viatical settlement investment products from March 1999 through February 2001. At least one Combined Agency, Inc. agent, Carl Ogren, made at least two sales of Robin Hood International, Ltd. viatical settlement investment products beyond that period on which Combined Agency, Inc. received an override commission. Combined Agency, Inc. stopped selling Robin Hood International, Ltd. viatical settlement investment products in February 2001 because Jeannie Cook of Robin Hood International, Ltd. told James Ady that Robin Hood International, Ltd. would be reducing the commission it paid Combined Agency, Inc. to 8%-9% from 10%. Ady did not think that he could recruit new agents if he paid them less than 8% commission. STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES The following Combined Agency, Inc. Washington agents received commissions for selling Robin Hood International, Ltd. viatical settlement investment products: Timothy Burke, who received \$4,587.08 in commissions representing approximately \$57,000 in such sales; Aaron Burns, who received \$6,847.38 in commissions representing approximately \$86,000 in such sales; Roy Meyers, who received \$7,139.11 in commissions representing approximately \$89,000 in such sales; Angelito Santos, who received \$7,179.32 in commissions representing approximately \$90,000 in such sales; Anthony Horpel, who received \$49,037.68 in commissions representing approximately \$613,000 in such sales; and Carl Ogren, who received \$96,757.69 in commissions representing approximately \$1.2 million in such sales. 11 12 13 14 15 16 17 18 19 20 21 22 ## MISREPRESENTATIONS AND OMISSIONS XVI. Members of the public who were offered viatical settlement investments through Combined Agency, Inc. and its agents were told that the investments were safe but paid a relatively high rate of return (10%-12% a year or more.) Combined Agency, Inc. agents made their presentations to potential purchasers using sales materials from Dedicated Resources, Robin Hood International, Ltd., and the other viatical settlement companies. James Ady, on behalf of Combined Agency, Inc. provided training for Washington agents on viatical settlement investment sales, except that he did not provide training for agents who were associated Great Northern Financial Services, Inc. Anthony Horpel did the training in viatical settlement 4 23 24 25 STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO STATEMENT OF CHARGES AND NOTICE OF INTENTION IMPOSE FINES investment sales for the agents associated with Great Northern Financial Services, Inc. Great Northern Financial Services, Inc. had twenty representatives. Many of those who purchased viatical settlements from agents for Combined Agency, Inc. were elderly and had little investment experience. Some of them invested significant portions of their liquid assets in viatical settlement investments through Combined Agency, Inc. Agents of Combined Agency, Inc. told potential purchasers that the viatical settlement investments were safe. Some potential purchasers were told that a viatical settlement investment was as safe as an investment in a certificate of deposit at a bank. Investors were not told about the effect of having to pay premiums on the policy would have on their rate of return, nor were they told that they could lose their interest in the policy if other investors with shares in the same policy did not contribute their proportionate share of the premiums. Investors were not given information on the financial condition of the viatical settlement firms for which Combined Agency, Inc. sold viatical settlement investments. Both Great Northern Financial Services, Inc. and Carl Ogren ran advertisements for the viatical settlement investments offered through Combined Agency, Inc. Great Northern Financial Services, Inc. ran advertisements in a Spokane newspaper. One such advertisement offered 65% total return for partial interest in a particular viatical settlement in which the insured was an 86 year old female with heart disease and a life expectancy of 36-48 months. The advertisement stated that principal and interest in the investment offered were guaranteed by an insurance company, which was financially strong and highly rated. This advertisement was misleading in a number of ways. The rate of return was misleading because the advertisement did not explain DEPARTMENT OF FINANCIAL INSTITUTIONS Securities Division PO Box 9033 Olympia, WA 98507-9033 360-902-8760 STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES that the annual rate of return for the investment would vary depending on how long the insured lived and that the annual rate of return would be substantially less than the quoted total return. The advertisement was also misleading in stating that the named insurance company guaranteed principal and interest on the investment. In fact, the only role of the insurance company in the investment was as the issuer of the policy. Robin Hood International, Ltd. was aware that Great Northern Financial Services, Inc. was running such advertisements. About ten potential investors responded to the advertisement. Carl Ogren ran advertisements in Wheat Life Magazine offering a 12-month investment paying 12%, a 24-month investment paying 28%, or a 36-month investment paying 42%. The advertisements referred to these returns as total fixed return and stated that the investments were fully secured, involved no market risk, and were suitable for Individual Retirement Accounts. These advertisements were misleading in suggesting that the rate of return was fixed when, in fact, the rate of return would vary depending on the length of time the insured survived. The advertisements were also misleading in that they did not explain that if the insured lived longer than expected, the investor's return would be reduced by the cost of the insurance premiums the investor would have to pay to maintain the insurance policy. At least 87 potential investors responded to the advertisement, of whom 20-25 purchased viatical settlement investments. Some Washington residents who purchased viatical settlement investments from Robin Hood International, Ltd. received a document entitled Viatical Associates Memo of Understanding. This document appears to have been intended as a disclosure of risks to be signed by the investor, but was used as a receipt form. The document states that the benefits are paid directly from the insurance company on the death of the insured, that there is no access to funds until the death of the insured, that the principal and fixed rate of return are paid directly from the insurance company, that the annual rate of return can be determined only after death so no attempt is made to project annual rates of return, and that Fewkes Management has been retained to track the condition of the viators and process claim forms upon the deaths of the viators. Despite these statements, the projected rate of return has remained a prominent part the sales pitch presented by the sales agents and both annual return and total return rates are included in Schedule A of the Agreement to Purchase interest in Life Insurance Policies provided by Robin Hood International, Ltd. Investors are not provided with the names of the viators. An investor is not in a position to determine whether premiums are being paid by the other investors who own proportionate shares of the policy in which the investor owns an interest. If the premiums on the policy are not paid, the investments of all owners of fractional interests of the policy are at risk. Many of the viatical settlement investments purchased by Washington residents from Robin Hood International, Ltd. are beyond their predicted maturity dates. The premium reserves for those investors have been exhausted and the investors are being billed for their shares of the premium costs. In at least one case, the policy in which a Washington resident owns a fractional interest has been contested by the insurance company issuing the policy on the insured. XVII. 1 7 STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER TO SUSPEND, REVOKE, OR CONDITION BROKER- REPRESENTATIVE REGISTRATION: NOTICE OF INTENT DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES | 1 | Neither Dedicated Resources, Inc. nor Robin Hood International, Ltd. is currently | | | | |---------------------------------|--|--|--|--| | 2 | registered to sell its securities in the state of Washington and neither has previously been so | | | | | 3 | registered. | | | | | 4 | XVIII. | | | | | 5 | Neither Larry Johnson, nor Roy Meyers, nor Carl Ogren, nor Angelito Santos is currently | | | | | 6 | registered as a securities salesperson or broker-dealer in the state of Washington and none of | | | | | 7 | them has previously been so registered. | | | | | 8 | XIX. | | | | | 9 | 71171. | | | | | 10 | Combined Agency, Inc. is not currently registered as a broker-dealer in the state of | | | | | 11 | Washington and has not previously been so registered. | | | | | 12 | XX. | | | | | 13 | Great Northern Financial Services, Inc. is not currently registered as a broker-dealer in | | | | | 14 | the state of Washington and has not previously been so registered. | | | | | 15 | Based upon the Tentative Findings of Fact, the following Conclusions of Law are made: | | | | | 16 | CONCLUSIONS OF LAW | | | | | 17 | I. | | | | | 18 | | | | | | 19 | The offer or sale of viatical settlement investments described above constitutes the offer | | | | | 20 | or sale of a security as defined in RCW 21.20.005(10) and (12). | | | | | 21 | II. | | | | | 22 | The offer or sale of said securities is in violation of RCW 21.20.140 because no | | | | | 23 | registration for such offer or sale is on file with the Securities Administrator. | | | | | 2425 | STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER- DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES DEPARTMENT OF FINANCIAL INSTITUTIONS Securities Division PO Box 9033 Olympia, WA 98507-9033 360-902-8760 | | | | | | III. | |--|------| | | | Larry Johnson, Roy Meyers, Carl Ogren, and Angelito Santos have each violated RCW 21.20.040 by offering or selling said securities while not registered as a securities salesperson or broker-dealer in the state of Washington. IV. Combined Agency, Inc. and Great Northern Financial Services, Inc. have each violated RCW 21.20.040 by transacting business in securities while not registered as a broker-dealer in the state of Washington. The offer or sale of said securities was made in violation of RCW 21.20.010 because purchasers and potential purchasers were misled about the safety of the securities as investments and about the rate of return of the securities. ## NOTICE OF INTENTION TO ORDER THE RESPONDENT TO CEASE AND DESIST Based on the above Tentative Findings of Fact and Conclusions of Law, the Securities Administrator intends to order that respondents Combined Agency, Inc.; Great Northern Financial Services, Inc.; Great Northern Financial Securities, Inc.; Ogren & Associates, Inc.; Dedicated Resources, Inc.; Robin Hood International, Ltd.; James Ady; Timothy Burke; Aaron Burns; Douglas Fry; Anthony Horpel; Larry Johnson; Roy Meyers; Carl Ogren; and Angelito Santos; their agents and employees each cease and desist from violations of RCW 21.20.010, , and RCW 21.20.140 and that respondents Combined Agency, Inc.; Great Northern Financial Services, Inc.; Great Northern Financial Services, Inc.; Ogren & Associates, Inc.; Dedicated STATEMENT OF CHARGES AND NOTICE OF INTENTION TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES 1 Resources, Inc.; Robin Hood International, Ltd.; James Ady; Timothy Burke; Aaron Burns; 2 Douglas Fry; Anthony Horpel; Larry Johnson; Roy Meyers; Carl Ogren; and Angelito Santos 3 each cease and desist from violation of RCW 21.20.040, the section of the Securities Act that 4 requires registration of securities salespersons and broker-dealers. 5 6 NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON 7 OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION 8 Pursuant to RCW 21.20.110(1), and based upon the above Tentative Findings of Fact 9 and Conclusions of Law, the Securities Administrator intends to order that the securities 10 salesperson registration of Respondents Timothy Burke, Douglas Fry, and Anthony Horpel, 11 be suspended or revoked and that the investment adviser representative registration of 12 13 Respondent Aaron Burns be suspended or revoked. 14 NOTICE OF INENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION 15 16 Pursuant to RCW 21.20.110(1), and based upon the above Tentative Findings of Fact and 17 Conclusions of Law, the Securities Administrator intends to order that the broker-dealer 18 registration of Great Northern Financial Securities, Inc. be suspended, revoked, or conditioned 19 based on the willful violation of the Securities Act of Washington, described above, by Timothy 20 Burke, Douglas Fry, and Anthony Horpel, each of whom is an officer, director, or person holding 21 a similar position for Great Northern Financial Securities, Inc. 22 NOTICE OF INTENT TO IMPOSE FINES 23 24 STATEMENT OF CHARGES AND NOTICE OF INTENTION 2 DEPARTMENT OF FINANCIAL INSTITUTIONS **Securities Division** TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF PO Box 9033 25 INTENT TO SUSPEND OR REVOKE SECURITIES 0 Olympia, WA 98507-9033 SALESPERSON OR INVESTMENT ADVISER 360-902-8760 REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION: AND NOTICE OF INTENT TO IMPOSE FINES DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES | 1 | h. | Respondent Larry Johnson b | oe liable fo | or and pay a fine in an amount not to | |----------|---|--------------------------------|--------------|--| | 2 | | exceed \$10,000. | | | | 3 | i. | Respondent Roy Meyers be | liable for | and pay a fine in an amount not to | | 4 | | exceed \$5,000. | | | | 5 | j. | Respondent Carl Ogren ar | nd Ogren | & Associates, Inc. be jointly and | | 6
7 | | severally liable for and pay a | a fine in an | amount not to exceed \$50,000. | | 8 | k. | Respondent Angelito Santo | s be liable | for and pay a fine in an amount not | | 9 | | to exceed \$5,000. | | | | 10 | | AUTHORITY ANI | D PROCE | DURE | | 11 | This Order is | entered pursuant to the provi | sions of R | CW 21.20.110, RCW 21.20.390, and | | 12 | RCW 21.20.395 and is subject to the provisions of RCW 34.05. The respondents, Combined | | | | | 13 | Agency, Inc.; Great Northern Financial Services, Inc.; Great Northern Financial Securities, Inc.; | | | | | 14 | Ogren & Associates, Inc.; Dedicated Resources, Inc.; Robin Hood International, Ltd.; James | | | | | 15 | Ady; Timothy Burke; Aaron Burns; Douglas Fry; Anthony Horpel; Larry Johnson; Roy Meyers; | | | | | 16 | Carl Ogren; and Angelito Santos; may each make a written request for a hearing as set forth in | | | | | 17 | the NOTICE OF OPPORTUNITY TO DEFEND AND OPPORTUNITY FOR HEARING | | | | | 18 | accompanying this order. | | | | | 19
20 | If a respondent does not request a hearing, the Securities Administrator intends | | | | | 20 | to adopt the above Tentative Findings of Fact and Conclusions of Law as final and enter a | | | | | 22 | permanent cease and desist order against that respondent and impose the license suspension or | | | | | 23 | revocation, condition, and/or fines described above against that respondent. | | | | | 24
25 | TO ENTER ORDER TO CE
INTENT TO SUSPEND OR
SALESPERSON OR INVES
REPRESENTATIVE REGIS
TO SUSPEND, REVOKE, O | | 2 2 | DEPARTMENT OF FINANCIAL INSTITUTIONS Securities Division PO Box 9033 Olympia, WA 98507-9033 360-902-8760 | | 1 | | | |----|--|--| | 2 | Dated this <u>8</u> day of <u>September</u> , 20 | 003 | | 3 | | | | 4 | | Debark R Brehen | | 5 | | Deborah R. Bortner | | 6 | | Securities Administrator | | 7 | Approved by: | Presented by: | | 8 | Muddell Z, Slevenson | on con | | 9 | Michael E. Stevenson
Chief of Enforcement | Suzanne Sarason Senior Financial Legal Examiner | | 10 | Cinci of Emolecinent | Semoi i munetai Legai Litainmei | | 11 | | | | 12 | | | | 13 | | | | 14 | | | | 15 | | | | 16 | | | | 17 | | | | 18 | | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | STATEMENT OF CHARGES AND NOTICE OF INTENTION | N 2 DEPARTMENT OF FINANCIAL INSTITUTIONS | | 25 | TO ENTER ORDER TO CEASE AND DESIST; NOTICE OF INTENT TO SUSPEND OR REVOKE SECURITIES SALESPERSON OR INVESTMENT ADVISER REPRESENTATIVE REGISTRATION; NOTICE OF INTENT TO SUSPEND, REVOKE, OR CONDITION BROKER-DEALER REGISTRATION; AND NOTICE OF INTENT TO IMPOSE FINES | Securities Division PO Box 9033 Olympia, WA 98507-9033 |